USAARL Report No. 93-17 # Automaticity of Processing Location versus Identity Information in Brief Visual Displays by Robert L. Stephens Jacquelyn Y. Pearson **Biomedical Applications Research Division** March 1993 93 4 93-12031 Approved for public release; distribution unlimited. United States Army Aeromedical Research Laboratory Fort Rucker, Alabama 36362-5292 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ### Notice ### Qualified requesters Qualified requesters may obtain copies from the Defense Technical Information Center (DTIC), Cameron Station, Alexandria, Virginia 22314. Orders will be expedited if placed through the librarian or other person designated to request documents from DTIC. ### Change of address Organizations receiving reports from the U.S. Army Aeromedical Research Laboratory on automatic mailing lists should confirm correct address when corresponding about laboratory reports. ### Disposition Destroy this document when it is no longer needed. Do not return it to the originator. ### Disclaimer The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citation of trade names in this report does not constitute an official Department of the Army endorsement or approval of the use of such commercial items. ### Human use Human subjects participated in these studies after giving their free and informed voluntary consent. Investigators adhered to AR 70-25 and USAMRDC Reg 70-25 on Use of Volunteers in Research. Reviewed: CHARLES A SALTER LTC, MS Director, Biomedical Applications Research Division Released for publication: DAVID H. KARNEY Colonel, MC, SFS Commanding ROCER W. WILEY, O.D., P Chairman, Scientific Review Committee | · | | | REPORT I | DOCUMENTATIO | N PAGE | | | Form Approved
OM8 No. 0704-0188 | |---|--------------------------|-----------|-------------------------|---|--|-----------------------|---------------------------------------|------------------------------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | 16 RESTRICTIVE MARKINGS | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | | | 3 DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | Approved for public release; distribution unlimited | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | S. MONITORING | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | USAARL Report No. 93-17 | | | | | | | | | | | | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | o.b. almy neromedical | | | | SGRD-UAB-CS | U.S. Army Medical Research and Development Command | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | | | ty, State, and ZIP C | ode) | | | | _ | Box 62057 | - | | | Fort Detr | ick | | | | Fort | Rucker, Al | L 36 | 362-0577 | | Frederick, MD 21702-5012 | | | | | 8a. NAME OF
ORGANIZA | FUNDING/SPO
ATION | ONSORI | NG | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | 8c ADDRESS | City, State, and | ZIP Co | de) | l | 10. SOURCE OF F | FUNDING NUMBERS | <u> </u> | | | | • | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. 3M2630 | TASK
NO. | WORK UNIT | | | | | | | } | | | | | 11. TITLE (Incl | ude Security C | lassifica | tion) | | 0603002A | 02D995 | | D 102 | | | | | | ng Location ver | sus Identity | Information | in Br | rief Visual | | D: DERSONAL | isplays | | | | | | | | | | | ens | and lacou | elyn Y. Pearson | | | | | | 13a. TYPE OF | REPORT | | 136. TIME CO | OVERED | 14. DATE OF REPO | RT (Year, Month, (| Day) 15 | . PAGE COUNT | | Final | | | FROM | 07 | 1993 March | | | 14 | | 16. SUPPLEME | NTARY NOTAT | TON | | | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (| Continue on revers | e if necessary and | identify | by block number) | | FIELD | GROUP | SU | B-GROUP | | | | | | | 05 | 08 | ļ | | Visual inform | | | toscop | ic | | 19. ABSTRACT | (Cantinue on | reverse | if necessary | presentations and identify by block n | <u>. automatici</u>
umber) | tv | · · · · · · · · · · · · · · · · · · · | | | | | | | automaticity fo | | information | from | tachietoscopic | | arabre | iya were s | tudi | ed using | three variation | s of the part | tial report | proced | ure (Averbach and | | Coriel | 11, 1961). | Pro | ocessing (| of both spatial | and identity | v information | n in 1 | etter displays | | was as | isessed sl
Lichiv Aut | Dulta | aneously a | and then indepe
s while spatial | ndently. And | alyses indic | ated f | eature extraction | | cess. | Implicat | ions | for sepa: | rate processing | pathways in | the visual | l8 & C
Ructem | ontrolled pro-
are discussed. | | | • | | • | | p= | the VIBURY | oystem | are discussed. | 20 DISTRIBUT | | | | | 21. ABSTRACT SE | CURITY CLASSIFICA | TION | | | ₩ UNCLASS | IFIED/UNLIMIT | ED [| SAME AS R | PT. DTIC USERS | Unclassifi | ied | | | | ZZa. NAME OF | | | | | | Include Area Code) | 1 | | | | tific Inf | ormat | ion Cente | 2.5 | (205) 255-6 | 907 | l SGR | D-IIAX-SI | ### <u>Acknowledgments</u> We would like to thank COL J. D. LaMothe for many valuable discussions during the planning and development of this research project. Also, we would like to thank the many people who assisted in the design of the study, the recruitment of subjects, and the collection and analysis of the data for this study: Dr. John Caldwell, Dr. Carlos Comperatore, Mr. Jim Chiaramonte, 2LT Paul Eno, Ms. Gloria Kennedy, SGT Angelia Mattingly, SSG Lonnie Mills, 2LT Jim Neugent, SP4 Vadankumar Patel, SSG Norman Pearson, PFC Hilda Pou, 2LT Shawn Prickett, PFC Michael Sisson, and Mr. Lew Stone. | 1 0005 | sion For | | |--------------------|------------------|------------| | MTG | 51 7 8 I | E | | \mathbf{p}^{r-r} | | | | ti. | | | | Jon. | | | | | ALC: 1 - 1 - | | | ŕ, | | | | | | | | | , | | | | , * 7 € | 3 3 5 5 mm | | | S | y 021 | | ٠ | الكاملاء والمراج | i. | | ı | | | | 110 | | | | N , | | | | 1, | | | | This page intentionally left blank. | |-------------------------------------| | | | | # Table of contents | Introduction | on | 3 | |--------------------|---|----| | Subject
Materia | tsals | 5 | | Results | | 6 | | Discussion | | 10 | | References | | 12 | | Appendix A | . Manufacturer's list | 14 | | | List of illustrations | | | Figure 1. | Number correct out of 16 as a function of day and interstimulus interval (ISI) for the bar probe task | 7 | | Figure 2. | Number correct out of 16 as a function of day and interstimulus interval (ISI) for the letter identity task | 8 | | Figure 3. | Number correct out of 16 as a function of day and interstimulus interval (ISI) for the letter location task | q | | ******** | | | # E was = = 2 to 2 |
 | |----------|--|--------------|--------------------|--------------------| | | | | | | | | | intentionall | | *===== | | | | | | * = = * = * | ### Introduction Shiffrin and Schneider (1977) advanced the notion that human information processing involves two distinct, but interrelated, modes: automatic and controlled processing. They defined automatic processes as being unaffected by practice, placing little demand on attention, being difficult to suppress once learned, and being virtually unaffected by processing load. Controlled processes, on the other hand, exhibit practice effects, place a large demand on attention, are relatively easy to alter, and are very dependent on processing load. Hasher and Zacks (1979) incorporated this distinction into a set of criteria which must be satisfied before declaring that an attribute of the stimulus is automatically encoded. For a process to be automatic, it should be unaffected by intention, age, simultaneous processing demands, practice, or individual differences. They suggested that spatial location information processing is automatic. Sagi and Julesz (1985) reported psychophysical evidence suggesting that localization appears to be automatic while identification appears to be a controlled process. Their subjects could detect and locate feature gradients in a complex stimulus in parallel. However, in order to identify the orientation of the features, they had to perform a serial inspection of the stimulus with focal attention. Other research suggests the opposite. Butler (1980) found attention instructions differentially affected the occurrence of intrusion errors and mislocation errors in a selective masking task. Intrusion errors appeared to reflect an identification process which is relatively insensitive to attention instructions, suggesting identification is an automatic process. Mislocation errors appeared to reflect a localization process which is affected by attention instructions, suggesting localization is the principal limited-capacity operation. Mason (1980) examined differences in highly skilled and less skilled readers' performances in a tachistoscopic task. She suggested location and identity information are processed independently. Highly skilled readers and less skilled readers were equally proficient at identifying letters which were presented in the central field-of-view. However, when the task was to name the serial position of a letter among nontarget items (an uppercase X superimposed on a dollar sign) highly skilled readers were significantly better than less skilled readers. Furthermore, when position of the target letter among the nontarget items was known, there was no difference in performance for the two groups. But when the target letter had to be located first, the highly skilled readers again were significantly better than the less skilled readers. Thus, her results suggest that location information processing is a controlled process while identity information processing is automatic. Naveh-Benjamin (1988) also failed to support the automaticity of spatial location information processing using a picture recognition task. In addition, Stephens and Runcie (1990) found individual differences in the ability to process location and identity information in a series of tachistoscopic tasks. These inconsistencies in the determination of the level of automaticity of location and identity information processing appear to result from the definition of location and identity information within the various paradigms employed. The purpose of this investigation was to determine the differential levels of automaticity for processing location and identity information from tachistoscopically presented letter displays. We hypothesized that acquisition of spatial location information in a tachistoscopically presented task would reflect controlled processing while acquisition of identity information would reflect automatic processing. To test this hypothesis, we used three variations of the partial report procedure (Averbach and Coriell, 1961) to examine: 1) the effects of processing location and identity information simultaneously and then independently on the accuracy of performance, and 2) the effects of practice on the ability to extract location and identity information. ### Method ### Subjects Twelve male Army aviators were tested once a day for 4 days as training in preparation for a study of the effects of antihistamines on performance. Their ages ranged from 23 to 46 years (mean=32.42, s.d.=7.32). Six subjects performed the tasks at 1300 hours on each of 4 test days. The remaining six performed the tasks at 1500 hours. Subject participation was voluntary, and all subjects signed volunteer consent agreements. ### Materials Each test session involved the administration of three visual information processing tasks: a) a bar probe task, b) a letter identity task, and c) a letter location task. A Gerbrands 3-field tachistoscope (model 1483)* was used for stimulus presentation. The entire stimulus plane was 12.83° wide. Letter arrays consisted of eight randomly selected consonants (excluding Y). All letter stimuli were Helvetica 24 point black pressuresensitive transfer letters on a white background. Bar probes were constructed using the letter I. Each array had an angular subtense of 5.53° horizontally and 0.41° vertically. Bar and letter probes were presented 0.30° above the letter array. ### Procedure Each task began with the presentation of 10 practice trials. Following practice, 64 test trials were presented. There were two trials at each array position for each of four interstimulus intervals. Each trial was preceded by a 500 ms presentation of a fixation cross located in the center of the stimulus field. In the bar probe task, the fixation cross was followed by an array of 8 letters presented to the subject for 50 ms. Then a variable, dark interstimulus interval (ISI) of either 0-, 150-, 300-, or 450-ms duration was presented. Following the ISI, a bar probe appeared above one of the 8 positions of the array for 50 ms. The subject's task was to report correctly the letter which had appeared in the probed position. If he was unsure of the response, he was asked to guess. This task required the subject to extract letter location and identity information concurrently. The letter identity task involved an array presentation identical to the bar probe task. Again, the array was followed by a variable, dark ISI. Following the ISI in this task, the subject was presented with a letter probe which appeared above the middle of the array. The subject's task was to decide whether or not the probe letter had appeared anywhere in the array. Presence or absence of the probe letter was random with the restriction that it was present on half of the trials and absent on the other half. In this task, the need to retain location information was minimized. The letter location task was physically identical to the letter identity task. The subject was presented with the array, See appendix A the variable dark ISI, and the letter probe above the middle of the array. In this task, however, the letter probe always was present in the array and the subject's task was to report the number of the position (1-8) the probe letter had occupied in the array. This task required subjects to extract spatial location information about the letters relative to the letter display while minimizing the need to retain identity information. ### Results A 4 x 3 x 4 repeated measures analysis of variance was performed with day, task, and ISI as factors. Reported p-values reflect corrections applied to the degrees of freedom where the sphericity assumption was violated. Results of this analysis revealed significant two-way interactions between day and ISI, $\underline{F}(5.03, 55.31) = 2.55$, $\underline{p} < 0.05$, and between day and task, $\underline{F}(5.85, 64.40) = 2.37$, $\underline{p} < 0.05$. In addition, the task x ISI interaction was marginally significant, $\underline{F}(2.79, 30.66) = 2.55$, $\underline{p} < 0.10$. Number of correct responses as a function of day and ISI for the three tasks is depicted in Figures 1-3. Simple effects analysis for the day x task interaction revealed day simple effects on the bar probe task (p < 0.0005) and on the letter location task (p < 0.005). Contrasts for the day effect on the bar probe task indicated an increase in scores from day 1 to days 3 and 4. In addition, performance on day 4 was better than performance on day 2. Contrasts for the day effect on the letter location task indicated scores increased on days 3 and 4 compared to days 1 and 2. Also, there were task simple effects for day 1 (p < 0.0001), day 2 (p < 0.0001), day 3 (p < 0.0005), and day 4 (p < 0.05). Contrasts for the task simple effects indicated letter identity task scores were higher than either bar probe or letter location task scores on each day. The day x ISI interaction was accounted for by ISI simple effects on day 3 (p < 0.05) and day 4 (p < 0.05). Contrasts for the ISI simple effect on day 3 indicated a reduction in accuracy from 0 ms to 450 ms ISI, and from 300 ms to 450 ms ISI. Contrasts for the ISI simple effect on day 4 indicated lower performance at both 300 ms and 450 ms ISI compared to 150 ms ISI. Further, there were day simple effects at 3 levels of ISI: 0 ms (p < 0.005), 150 ms (p < 0.005), and 300 ms (p < 0.001). The contrasts for these effects revealed a significant increase in accuracy from day 1 to days 3 and 4 at 0 ms ISI. Accuracy increased significantly from day 1 to day 4 at 150 ms ISI, while Number correct out of 16 as a function of day and interstimulus interval (ISI) for the bar probe task. Figure 1. Number correct out of 16 as a function of day and interstimulus interval (ISI) for the letter identity task. Figure 2. Number correct out of 16 as a function of day and interstimulus interval (ISI) for the letter location task. Figure 3. only the increase from day 1 to day 3 was significant at 300 ms ISI. ### Discussion For the tasks employed in this experiment, automaticity occurs when localization or identification of a stimulus does not require conscious direction of attention to memory representations of letter features or their spatial relationships. Automaticity fails when one must consciously direct attention to letter feature or location information (c.f., Hasher and Zacks, 1979; Shiffrin and Schneider, 1977). Evidence for automaticity of letter identification is provided by the lack of practice effects on the letter identity task. This likely results from the extensive experience normal adults have with letter feature acquisition during reading (Fisher and Montanary, 1977). Letter location appears to be a controlled process, as evidenced by the increase in accuracy of performance with practice on the letter location task. While concomitant experience in letter location information processing is gained with reading experience, the use of random consonant arrays in this study removed any facilitation such experience would provide by eliminating phonologically recognizable consonant-vowel combinations. Thus, whole-word processing is replaced with a lower-level, letter-by-letter process. Both the letter location task and the bar probe task showed improvement in performance with practice, but practiced performance in the letter location task showed no loss of location information with increasing ISI, whereas performance in the bar probe task did. If processing of letter location information is becoming increasingly automatic, as indicated by improvement with practice, then either the process of acquisition of letter location information in the two tasks is different, or the requirement to process both types of information simultaneously impairs performance at the longer ISIs. While both tasks elicit controlled processes initially, the available location information is used differently. In the bar probe task, the subject appears to rely on the provision of a location cue which directs attention to the important feature information. No such location cues are provided in the letter location task which forces subjects into more complete processing of feature information from the entire display prior to cue presentation. Cue processing in the letter location task may require feature extraction to the level necessary for a physical match, thus allowing a longer time for decay of feature information from the memory representation of the array. This would account for the lower accuracy at the shorter ISIs in the letter location task relative to the bar probe task. Phenomenologically, there seems to be a unitary quality to the perception of location and identity information in the visual system. However, the existence of differential levels of automaticity for identity and location information suggests that these two processes are independent. There is much evidence, both physiological and behavioral, to support this conclusion. Schneider (1969) reported evidence suggesting localization and pattern recognition in hamsters are mediated by different areas of the brain. DeYoe and Van Essen (1988) cited evidence for separate processing pathways in primate cortex, but argued that connections between parallel pathways could provide redundant representation of sensory cues in different anatomical areas. Behaviorally, many experiments with humans point to this same independence of identity and location information (Butler, 1980; Dick, 1969; Mason, 1980; Sagi and Julesz, 1985; and Townsend, 1973). This evidence, combined with the findings of the present investigation, suggests spatial and identity information must be processed by different areas of the visual system. ### References - Averbach, E., and Coriell, A. S. 1961. Short-term memory in vision. Bell System technical journal. 40: 309-328. - Butler, B. 1980. Selective attention and stimulus localization in visual perception. <u>Canadian journal of psychology</u>. 34: 119-133. - DeYoe, E. A., and Van Essen, D. C. 1988. Concurrent processing streams in monkey visual cortex. <u>Trends in neurosciences</u>. 11(5): 219-226. - Dick, A. O. 1969. Relations between the sensory register and short-term storage in tachistoscopic recognition. <u>Journal of experimental psychology</u>. 82: 279-284. - Fisher, D. F., and Montanary, W. E. 1977. Spatial and contextual factors in beginning reading: Evidence for PSG-CSG complements to developing automaticity? Memory and cognition. 5(2): 247-251. - Hasher, L., and Zacks, R. T. 1979. Automatic and effortful processes in memory. <u>Journal of experimental psychology:</u> <u>General</u>. 108(3): 356-388. - Mason, M. 1980. Reading ability and the encoding of item and location information. <u>Journal of experimental psychology:</u> <u>Human perception and performance</u>. 6: 89-98. - Naveh-Benjamin, M. 1988. Recognition memory of spatial location information: Another failure to support automaticity. Memory and cognition. 16(5): 437-445. - Sagi, D., and Julesz, B. 1985. "Where" and "what" in vision. Science. 228: 1217-1219. - Schneider, G. E. 1969. Two visual systems. <u>Science</u>. 163: 895-902. - Shiffrin, R. M., and Schneider, W. 1977. Controlled and automatic human information processing: II. Perceptual learning, automatic attending, and a general theory. <u>Psychological review</u>. 84(2): 127-190. - Stephens, R., and Runcie, D. 1990. Individual differences in spatial and identity information processing in iconic memory. <u>Perceptual and motor skills</u>. 71: 1293-1294. Townsend, V. M. 1973. Loss of spatial and identity information following tachistoscopic exposure. <u>Journal of experimental psychology</u>. 98: 113-118. # Appendix A ## Manufacturer's list Gerbrands Corporation 8 Beck Road Arlington, MA 02174 ### Initial distribution Commander, U.S. Army Natick Research, Development and Engineering Center ATTN: SATNC-MIL (Documents Librarian) Natick, MA 01760-5040 U.S. Army Communications-Electronics Command ATTN: AMSEL-RD-ESA-D Fort Monmouth, NJ 07703 Commander/Director U.S. Army Combat Surveillance and Target Acquisition Lab ATTN: DELCS-D Fort Monmouth, NJ 07703-5304 Commander 10th Medical Laboratory ATTN: Audiologist APO New York 09180 Naval Air Development Center Technical Information Division Technical Support Detachment Warminster, PA 18974 Commanding Officer, Naval Medical Research and Development Command National Naval Medical Center Bethesda, MD 20814-5044 Deputy Director, Defense Research and Engineering ATTN: Military Assistant for Medical and Life Sciences Washington, DC 20301-3080 Commander, U.S. Army Research Institute of Environmental Medicine Natick, MA 01760 Library Naval Submarine Medical Research Lab Box 900, Naval Sub Base Groton, CT 06349-5900 Director, U.S. Army Human Engineering Laboratory ATTN: Technical Library Aberdeen Proving Ground, MD 21005 Commander Man-Machine Integration System Code 602 Naval Air Development Center Warminster, PA 18974 Commander Naval Air Development Center ATTN: Code 602-B (Mr. Brindle) Warminster, PA 18974 Commanding Officer Armstrong Laboratory Wright-Patterson Air Force Base, OH 45433-6573 Director Army Audiology and Speech Center Walter Reed Army Medical Center Washington, DC 20307-5001 Commander, U.S. Army Institute of Dental Research ATTN: Jean A. Setterstrom, Ph. D. Walter Reed Army Medical Center Washington, DC 20307-5300 Commander, U.S. Army Test and Evaluation Command ATTN: AMSTE-AD-H Aberdeen Proving Ground, MD 21005 Naval Air Systems Command Technical Air Library 950D Room 278, Jefferson Plaza II Department of the Navy Washington, DC 20361 Director U.S. Army Ballistic Research Laboratory ATTN: DRXBR-OD-ST Tech Reports Aberdeen Proving Ground, MD 21005 Commander U.S. Army Medical Research Institute of Chemical Defense ATTN: SGRD-UV-AO Aberdeen Proving Ground, MD 21010-5425 Commander, U.S. Army Medical Research and Development Command ATTN: SGRD-RMS (Ms. Madigan) Fort Detrick, Frederick, MD 21702-5012 Director Walter Reed Army Institute of Research Washington, DC 20307-5100 HQ DA (DASG-PSP-O) 5109 Leesburg Pike Falls Church, VA 22041-3258 Harry Diamond Laboratories ATTN: Technical Information Branch 2800 Powder Mill Road Adelphi, MD 20783-1197 U.S. Army Materiel Systems Analysis Agency ATTN: AMXSY-PA (Reports Processing) Aberdeen Proving Ground MD 21005-5071 U.S. Army Ordnance Center and School Library Simpson Hall, Building 3071 Aberdeen Proving Ground, MD 21005 U.S. Army Environmental Hygiene Agency Building E2100 Aberdeen Proving Ground, MD 21010 Technical Library Chemical Research and Development Center Aberdeen Proving Ground, MD 21010--5423 Commander U.S. Army Medical Research Institute of Infectious Disease SGRD-UIZ-C Fort Detrick, Frederick, MD 21702 Director, Biological Sciences Division Office of Naval Research 600 North Quincy Street Arlington, VA 22217 Commander U.S. Army Materiel Command ATTN: AMCDE-XS 5001 Eisenhower Avenue Alexandria, VA 22333 Commandant U.S. Army Aviation Logistics School ATTN: ATSQ-TDN Fort Eustis, VA 23604 Headquarters (ATMD) U.S. Army Training and Doctrine Command ATTN: ATBO-M Fort Monroe, VA 23651 Structures Laboratory Library USARTL-AVSCOM NASA Langley Research Center Mail Stop 266 Hampton, VA 23665 Naval Aerospace Medical Institute Library Building 1953, Code 03L Pensacola, FL 32508-5600 Command Surgeon HQ USCENTCOM (CCSG) U.S. Central Command MacDill Air Force Base FL 33608 Air University Library (AUL/LSE) Maxwell Air Fore Base, AL 36112 U.S. Air Force Institute of Technology (AFIT/LDEE) Building 640, Area B Wright-Patterson Air Force Base, OH 45433 Henry L. Taylor Director, Institute of Aviation University of Illinois-Willard Airport Savoy, IL 61874 Chief, National Guard Bureau ATTN: NGB-ARS (COL Urbauer) Room 410, Park Center 4 4501 Ford Avenue Alexandria, VA 22302-1451 Commander U.S. Army Aviation Systems Command ATTN: SGRD-UAX-AL (LTC Gillette) 4300 Goodfellow Blvd., Building 105 St. Louis, MO 63120 U.S. Army Aviation Systems Command Library and Information Center Branch ATTN: AMSAV-DIL 4300 Goodfellow Boulevard St. Louis, MO 63120 Federal Aviation Administration Civil Aeromedical Institute Library AAM-400A P.O. Box 25082 Oklahoma City, OK 73125 Commander U.S. Army Academy of Health Sciences ATTN: Library Fort Sam Houston, TX 78234 Commander U.S. Army Institute of Surgical Research ATTN: SGRD-USM (Jan Duke) Fort Sam Houston, TX 78234-6200 AAMRL/HEX Wright-Patterson Air Force Base, OH 45433 John A. Dellinger, Southwest Research Institute P. 0. Box 28510 San Antonio, TX 78284 Product Manager Aviation Life Support Equipment ATTN: AMCPM-ALSE 4300 Goodfellow Boulevard St. Louis, MO 63120-1798 Commander U.S. Army Aviation Systems Command ATTN: AMSAV-ED 4300 Goodfellow Boulevard St. Louis, MO 63120 Commanding Officer Naval Biodynamics Laboratory P.O. Box 24907 New Orleans, LA 70189-0407 Assistant Commandant U.S. Army Field Artillery School ATTN: Morris Swott Technical Library Fort Sal, OK 73503-0312 Commander U.S. Army Health Services Command ATTN: HSOP-SO Fort Sam Houston, TX 78234-6000 U.S. Army Dugway Proving Ground Technical Library, Building 5330 Dugway, UT 84022 U.S. Army Yuma Proving Ground Technical Library Yuma, AZ 85364 AFFTC Technical Library 6510 TW/TSTL Edwards Air Force Base, CA 93523-5000 Commander Code 3431 Naval Weapons Center China Lake, CA 93555 Aeromechanics Laboratory U.S. Army Research and Technical Labs Ames Research Center, M/S 215-1 Moffett Field, CA 94035 Sixth U.S. Army ATTN: SMA Presidio of San Francisco, CA 94129 Commander U.S. Army Aeromedical Center Fort Rucker, AL 36362 U.S. Air Force School of Aerospace Medicine Strughold Aeromedical Library Technical Reports Section (TSKD) Brooks Air Force Base, TX 78235-5301 Dr. Diane Damos Department of Human Factors ISSM, USC Los Angeles, CA 90089-0021 U.S. Army White Sands Missile Range ATTN: STEWS-IM-ST White Sands Missile Range, NM 88002 U.S. Army Aviation Engineering Flight Activity ATTN: SAVTE-M (Tech Lib) Stop 217 Edwards Air Force Base, CA 93523-5000 Ms. Sandra G. Hart Ames Research Center MS 262-3 Moffett Field, CA 94035 Commander, Letterman Army Institute of Research ATTN: Medical Research Library Presidio of San Francisco, CA 94129 Commander U.S. Army Medical Materiel Development Activity Fort Detrick, Frederick, MD 21702-5009 Commander U.S. Army Aviation Center Directorate of Combat Developments Building 507 Fort Rucker, AL 36362 U. S. Army Research Institute Aviation R&D Activity ATTN: PERI-IR Fort Rucker, AL 36362 Commander U.S. Army Safety Center Fort Rucker, AL 36362 U.S. Army Aircraft Development Test Activity ATTN: STEBG-MP-P Cairns Army Air Field Fort Rucker, AL 36362 Commander U.S. Army Medical Research and Development Command ATTN: SGRD-PLC (COL Schnakenberg) Fort Detrick, Frederick, MD 21702 MAJ John Wilson TRADOC Aviation LO Embassy of the United States APO New York 09777 Netherlands Army Liaison Office Building 602 Fort Rucker, AL 36362 British Army Liaison Office Building 602 Fort Rucker, AL 36362 Italian Army Liaison Office Building 602 Fort Rucker, AL 36362 Directorate of Training Development Building 502 Fort Rucker, AL 36362 Chief USAHEL/USAAVNC Field Office P. O. Box 716 Fort Rucker, AL 36362-5349 Commander U.S. Army Aviation Center and Fort Rucker ATTN: ATZQ-CG Fort Rucker, AL 36362 Chief Test & Evaluation Coordinating Board Cairns Army Air Field Fort Rucker, AL 36362 MAJ Terry Newman Canadian Army Liaison Office Building 602 Fort Rucker, AL 36362 German Army Liaison Office Building 602 Fort Rucker, AL 36362 LTC Patrice Cottebrune French Army Liaison Office USAAVNC (Building 602) Fort Rucker, AL 36362-5021 Australian Army Liaison Office Building 602 Fort Rucker, AL 36362 Dr. Garrison Rapmund 6 Burning Tree Court Bethesda, MD 20817 Commandant, Royal Air Force Institute of Aviation Medicine Farnborough Hampshire GU14 6SZ UK Commander U.S. Army Biomedical Research and Development Laboratory ATTN: SGRD-UBZ-I Fort Detrick, Frederick, MD 21702 Defense Technical Information Cameron Station, Building 5 Alexandra, VA 22304-6145 Commander, U.S. Army Foreign Science and Technology Center AIFRTA (Davis) 220 7th Street, NE Charlottesville, VA 22901-5396 Director, Applied Technology Laboratory USARTL-AVSCOM ATTN: Library, Building 401 Fort Eustis, VA 23604 U.S. Air Force Armament Development and Test Center Eglin Air Force Base, FL 32542 Commander, U.S. Army Missile Command Redstone Scientific Information Center ATTN: AMSMI-RD-CS-R /ILL Documents Redstone Arsenal, AL 35898 Dr. H. Dix Christensen Bio-Medical Science Building, Room 753 Post Office Box 26901 Oklahoma City, OK 73190 Director Army Personnel Research Establishment Farnborough, Hants GU14 6SZ UK U.S. Army Research and Technology Laboratories (AVSCOM) Propulsion Laboratory MS 302-2 NASA Lewis Research Center Cleveland, OH 44135 Col. Otto Schramm Filho c/o Brazilian Army Commission Office-CEBW 4632 Wisconsin Avenue NW Washington, DC 20016 Dr. Eugene S. Channing 7985 Schooner Court Frederick, MD 21701-3273 LTC Gaylord Lindsey (5) USAMRDC Liaison at Academy of Health Sciences ATTN: HSHA-ZAC-F Fort Sam Houston, TX 78234 Aviation Medicine Clinic TMC #22, SAAF Fort Bragg, NC 28305 Dr. A. Kornfield, President Biosearch Company 3016 Revere Road Drexel Hill, PA 29026 NVEOD AMSEL-RD-ASID (Attn: Trang Bui) Fort Belvior, VA 22060 CA Av Med HQ DAAC Middle Wallop Stockbridge Hants S020 8DY UK Commander and Director USAE Waterways Experiment Station ATTN: CEWES-IM-MI-R Alfrieda S. Clark, CD Dept. 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Mr. Richard Thornley ILS Manager, APACHE Box 84 Westland Helicopters Limited Yeovil, Somerset BA202YB UK Dr. Christine Schlichting Behavioral Sciences Department Box 900, NAVUBASE NLON Groton, CT 06349-5900